

DELTA

COMPUTER SYSTEMS

Mitsubishi Electric Products and Delta RMC Motion Controllers

Delta adds Hydraulic Motion Control Capability to Mitsubishi PLCs

RMC hydraulic motion controllers come with extensive help documentation, video tutorials, and free technical support, embodying Delta's 30+ years of hydraulic motion control expertise.

Advantages of Hydraulic Motion Control

- Precise closed-loop control of position, velocity and pressure/force/torque
- Dual-loop control for position-pressure/force
- Connectivity to sensors and valves of hydraulic systems
- Control algorithms designed specifically for high-performance hydraulic control
- Auto-tuning and tuning wizards
- Delta's RMC's apply RMCTools software for easy setup, tuning, diagnostics
- Powerful Plot Manager for visual capability of motion diagnostics
- Built in Simulator for testing control sequences at your desk
- Creating motion sequences in the RMC offloads motion complexity from the PLC program, and provides fast response to motion events at the 1 millisecond loop time (or less) of the RMC
- Mitsubishi Electric PLCs can easily start motion sequences in the RMC and communicate with up to 16 multiple RMCs simultaneously
- One-time price for hardware, with free firmware and software including feature updates
- CUSTOM Feedback for Redundancy, Switching Feedback, Math capability and Linearization

